Electro-Motive Diesel, Inc. Locomotive Experiences Presented To ARB/RR Railyard MOU Public Meeting Sacramento, California 13 July 2006 David E. Brann Manager, Emissions Compliance Electro-Motive Diesel, Inc. ### **Presentation Topics** - Emissions Technology Transfer to Locomotives from Other Vehicles - EMD Tier 2 Locomotives - 67% NOx emissions reduction - 50% CO, HC, PM emissions reduction - Reduced visible smoke # Do on-highway engines "show the way" for locomotives? Standards and technology cascade from onhighway to off-highway to locomotives and marine vessels. #### But . . . - Major locomotive builders do not build on- or off-highway engines. - Technology successful in truck engines often does not transfer well to locomotives. # Major locomotive builders do not build truck engines. - On-highway engine builders: - Caterpillar - Cummins - Detroit Diesel - International - Mack - Locomotive engine builders - General Electric - Electro-Motive - Caterpillar ### Technology successful in truck engines often does not transfer well to locomotives. - Differing operating cycles - On-highway: Transients in power and speed - Locomotive: Steady-state - Differing operating modes - On-highway: High power = High speed - Locomotive: High power = Low speed - Packaging constraints - Phasing-in of fuel sulfur regulations ### Differing operating cycles Example: Electronic injection control - On-highway vehicles have made improvements in fuel economy and emissions with electronic engine control, largely through management of transients. - Locomotives operate at steady state. - Mechanical control works as well as electronic - Slight electronic advantages: - ✓ Durability of settings - ✓ Control of transient smoke ### Differing operating modes Example: Air-to-Air Aftercooling - In on-highway vehicles, high power is used to go fast. - In locomotives, high power is frequently used to haul heavy cargo slowly. - It's always known which end of an on-highway tractor is the front; with locomotives it's 50-50. - Unlike trucks, locomotives are subjected to very high ambient temperatures in tunnel operation. - Result: Air-to-air is a relatively easy application on a truck; on a locomotive space must be found for it, all air must be moved by fans, and sometimes the cooling is absent. - Lower emissions benefit - Less fuel consumption improvement - Loss of aftercooling capability in tunnels ### Packaging Constraints Example: Aftertreatment - Locomotives are limited in size and weight - Approx. 16' 1" high x 10' 8" wide x 80' long max. - Approx. 420,000 lbs maximum weight - Functional constraints - Locomotive has to carry fuel for operational range - Crew has to be able to pass between units in consist - Crew has to be able to see along locomotive to monitor train - Locomotive design has to allow for maintenance # Packaging Constraints Example: Aftertreatment (2) - Locomotive is full of machinery - Engine, transmission, fuel tankage, support systems, trucks - Crew space and crew amenities - Empty space used for maintenance requirements - Space for aftertreatment reactors and required reagents is limited - Space of current silencer (approx. 55" wide x 37" long x 30" high, about 35 cu. ft., about the size of an office desk). - Current estimate of particulate trap 47 cu. ft., elements only, not allowing for ductwork - Development for high effectiveness in small space required. ## Other issues in technology transfer: Shock loads - Locomotives are subject to longitudinal shock loading: - Slack action in train - Hard coupling - Design criterion: <u>+</u>3 g's acceleration Would wreck a car or truck - Shock loads are a challenge for heavy things mounted up high, e. g. ceramic catalyst elements. ## Other issues in technology transfer: Drag and buff loads - In operation, locomotives experience tensile (drag) and compressive (buff) loads. - The loads bend the locomotive: Result: Piping in locomotive (for cooling system, aftertreatment, etc.) must be designed to accommodate several inches of relative motion. #### **Ultra-Low Sulfur Diesel Fuel** - Required for aftertreatment, to prevent: - Diesel oxidation catalysts: Sulfate particulate formation - Particulate traps: - ✓ Passivation of catalysts - ✓ Sulfate fouling of filter - Selective catalytic reduction of NOx: Ammonium sulfate formation - NOx adsorbers: Catalyst passivation - Nationwide ULSD availability required for successful line haul locomotive applications - Truck ULSD: 2006 - Nonroad ULSD: 2010 - Rail and marine ULSD: 2012 #### **SD70ACe Locomotive** - 4300 traction horsepower freight locomotive - AC traction motors - EPA Tier 2 emissions certified - 3 for 5 replacement of 1970's locomotives - Automatic Engine Stop-Start (AESS) for idle minimization is standard equipment - Impact resistant fuel tank minimizes spills and leakage - Two hundred fifty-seven delivered to date. #### **SD70M-2 Locomotive** - 4000-4300 traction horsepower freight locomotive - DC traction motors - EPA Tier 2 emissions certified - 3 for 4 replacement of 1970's locomotives - Impact resistant fuel tank minimizes spills and leakage - One hundred thirty-five delivered to date. ### Tier 2 Switcher: GP20D - 2000 traction horsepower branch line and switching locomotive - DC traction motors - EPA Tier 2 emissions certified - 15% better fuel efficiency than older switchers - Satisfies FRA and AAR crashworthiness requirements - 13 built #### www.emdiesels.com